Missions for America Semper vigilans! Semper volans! Weather stripping will be installed as needed on doors. A security light will be installed on the exterior of the north end of the Cadet trailer. # The Coastwatcher Publication of the Thames River Composite Squadron Connecticut Wing Civil Air Patrol 300 Tower Rd., Groton, CT http://ct075.org. LtCol Stephen Rocketto, Editor srocketto@aquilasys.com C/MSgt Virginia Poe, Reporter C/SrA Michael Hollingsworth, Printer's Devil Lt David Meers & Maj Roy Bourque, Papparazis Vol. VIII, No. 36 07 October, 2014 ### SCHEDULE OF COMING EVENT 11 OCT-Squadron Maintenance Day 14 OCT-TRCS Meeting 17-19 OCT-CTWG/NER Conference 16-18 OCT-NER AEO Course at Conference 21 OCT-TRCS Meeting 18-25 OCT-NER Staff College-New Jersey 28 OCT-TRCS Meeting 01 NOV-CTWG SAREX 08-09 NOV-SLS Course-Meriden ### **SOUADRON MAINTENANCE DAY** A Squadron maintenance day is scheduled for Saturday, 11 October and will start at 0900. The steps will be painted with anti-skid paint. Volunteers are asked to bring a paint scraper and brushes. # ANNUAL FUNDRAISER I WANT YOU TO FIGHT SCURVY The Squadron's annual raiser has started. Squadron members who have not received their sales packets should contact LtCol Rocketto. Squadron expenses are about \$6,000 each year. We raise \$1400 from senior member dues, \$600 from contributions and grants, and \$4,000 from our fruit sale. This money pays for our electricity, telephone, maintenance, equipment and supplies, and van fuel. Last year only half of our Squadron members took part and 50% of the fruit was sold by 15% of our members. This is lamentable. There is a possibility that Squadron dues for Officers will be raised and dues for Cadets will be implemented if we cannot raise sufficient funds. The fruit we sell is a first class product. We are also maintaining last year's price's in spite of increasing cost. Volume sales are the key to success and maximum participation is the key to volume sales. It is important that each squadron member do their Cadets returned to the Squadron and studied the part in selling their share to pay for our operations. chain of command. meeting and, for those who were absent, can be fruit fund raiser and distributed sales materials. picked up next week. Sales materials have been passed out at the LtCol Rocketto briefed the Cadets on the citrus The sale starts immediately. The last day to turn in invoices and money is tentatively at the meeting on November 4th. This is not negotiable. We must notify the fruit company the next day in order to get an on-time delivery. ## **SENIOR MEETING NOTES** 07 October, 2014 Commander's Call Note the changed date for the last day of the conducted the meeting. sale. This allows us one month to get our orders. Deputy Squadron Commander Maj Scott Farley Some members prefer not to sell fruit but prefer to make a monetary contribution. This is acceptable. No CTWG meeting was held so there is no report. Volunteers for maintenance work were enrolled. Finally, I cannot emphasize the importance of this The recent Subordinate Unit Inspection has been project. If we could average 10 cases/member, we completed and we await results. can clear around \$5,000 which will leave us a margin for additional enhancements to our Maj Farley requested that Officers submit their programs. all-hands turnout to be successful. training requests for the November CTWG SAREX. Hopefully, instructors and evaluators can Please do your utmost to contribute. We need an be matched to students and candidates so that specific goals might be achieved. The portable toilet has been rented and is located on the west end of the Senior Trailer. The Safety Briefing discussed bird strikes. Maj Farley related the most likely places and times when one might suffer a strike. Avoidance strategies were discussed. LtCols Kinch and Rocketto related their experiences. The balance of the meeting was a live computer assisted briefing on WIMRS 2.0. ### **CADET MEETING NOTES** 07 October, 2014 by C/MSgt Virginia Poe # **AEROSPACE CURRENT EVENTS** Drones as Fire Spotters Cadets engaged in the physical training program improved noticeably. at Poquonnock Plains Park in Groton. Several NASA's Langley Research Center and the Fish personal records were set and cadet performances and Wildlife Service will test drones for the ability to spot brush and forest fires. The tests will be border. NASA researcher Mike Logan displays one of the drones. (Credit: NASA Langley/David C. Bowman) The drones are cheaper to operate than manned aircraft and they were acquired cost-free from the U.S. Army. NASA has equipped them with visual and infrared cameras. The drones have a six foot wingspan and weigh 15 pounds. # CTWG Flight Activity and Future Plans CTWG Commander Kenneth Chapman has issued a report of the current status of flight activity in Connecticut. During the past fiscal year, the Wing was second in Northeast Region in flying hours. Cadet orientation flights increased by 15%. CTWG has six aircraft assigned: four Cessna 182s, three with the "glass" cockpit" and two Cessna 172s. Eight cadets are currently enrolled in programs leading to solo or a private pilot rating. Robert Malagutti from Silver City oversees this program. The Wing will hold a pilot meeting at the upcoming conference and the FAA will conduct a seminar entitled "Putting Professionalism Back in Aviation." The seminar offers one basic credit in carried out in the Great Dismal Swamp National the Wings Program. In addition, quarterly Wildlife Refuge along the Virginia-North Carolina meetings staged at different airports around the State are planned for the first quarter of the next fiscal year. # **AEROSPACE HISTORY** # The X Planes Part II The first installment of this article commented on all of the manned X Planes from the Bell X-1 to the Ryan X-13. ### Bell X-14 Most of the early planes in the series were generally dedicated to high speed flight research. The Bell X-14 explored the realm of Vertical Takeoff and Landing (VTOL). The one airframe built was modified as experience was gained in vertical flight, hovering, and the transition to cruise. Adjustable vanes redirected the jet exhaust from horizontal to vertical to achieve VTOL. The aircraft was unusual in a number of ways. The Bell factory designation was Model 68 and when flying under the aegis of the USAF, X-14. NASA acquired the aircraft and used it for exploring lunar landing techniques and called it NASA then swapped its two the X-14A. Armstrong-Sidddely Viper jet engines for two General Electric J-85s and the new moniker was X-14B The X-14 displays the intakes for the two Viper engines. (PD) Like some other designs such as the Fisher P-75 Eagle, stock parts from other aircraft were used to save time and money in construction. The X-14 used parts from a Beech Bonanza and a Beech Space Shuttle. Mentor. in Crawfordsville, Indiana. ### North American X-15 Arguably, the X-15 was the greatest of all of the X manned aircraft. Planes. In 1954, the National Advisory Committee forAeronautics. the forerunner of NASA, requested tenders from the aircraft industry for a hypersonic research aircraft. North American won the competition and less than five years later, CAP icon Scott Crossfield piloted the X-15 on its first glide tests. Ten years later, after 199 flights flown by a dozen pilots, the X-15 program ended. Ironically, the scheduled 200th flight was cancelled to due snow at Edwards AFB. Above: X-15-1 at NA&SM on the Mall. *Above: X-15-2 at the Air Force Museum.* Neil Armstrong flew the X-15 on seven missions and Crossfield, the North American test pilot, flew 14 times. Joe Engle went on to test fly the The sleek aerodynamic features of the bullet The aircraft is now in the Ropkey Armor Museum shaped Bell X-1 were abandoned for a blunt nose and thick wings, better to resist frictional heating at Mach 5, the planned speed regime for X-15 flight. The absolute speed record was set by Bill Knight, Mach 6.7. Forty-five years later, this record remains the highest speed achieved by a The X-15-2 which set the record was coated with a an ablative coating heat shield which burns away to dissipate the heat. (Credit: NASA) In its last manifestation, the X-15 was powered by a throttle-able Thiokol XLR-99 liquid fueled rocket which generated 60 to 70 thousands pound of thrust for about four minutes. Fuel was anhydrous ammonia and liquid oxygen. Five pilots also earned USAF or NASA Astronaut Wings by exceeding 50 miles in altitude: Robert White, Robert Rush worth, Joe Engle, William Knight and Michael J. Adams. Three NASA pilots, Jack McKay, Bill Dan, and Joe Walker also met the requirement. One pilot, Walker met the Fédération Aéronautique Internationale requirement of 100 kilometers (62.1 miles) and did it twice. Three aircraft were built. They were air-launched from an NB-52 mothership and glided to a landing which was accomplished using a nose wheel and two rear skids. One, the X-13-3 was destroyed when it entered a spin at hypersonic speeds. Major Michael Adams was killed. NB-52A "mother ship." one of two. Note the mission marks and the pylon on which the X-15 was mounted. X-15 Launch (Credit: NASA) yielded The program valuable data on aerodynamic heating, hypersonic flight controls and stability, life support systems, and the properties of structural materials. The X-15 led the way to manned space flight. ### Hiller X-18 The single X-18 manufactured by Hiller was designed to test Vertical and Short Take-off and Landing (VSTOL) methodology and technology. Like the X-14, parts from other aircraft were used to piece the plane together. propeller and were salvaged from the ill-fated explore the realm of VTOL flight. The design was Lockheed XFV-1 and Convair XFY-1 "pogo" planes, tail-sitters designed for vertical take-off pair of propellers which could be rotated through and landing. The fuselage came from an Chase C-122, the forerunner of the Fairchild C-123. The wings, which carried the engines were designed to rotate from the vertical take-off configuration to a normal horizontal cruise position. Landing would be accomplished in a reverse manner. Adjustable coaxial tail rotors assisted control. A sequence illustrating the rotating wing (Credit: USAF) The ship was almost lost when propeller pitch was lost in a high altitude conversion from cruise to hover and a spin developed but the pilots managed to recover and land safely. The near crash contribute to knowledge about dangers of the loss of one engine and the need to cross-shaft the engines in case one of them failed. After some 20 flights, the X-18 was scrapped. # Curtiss-Wright X-19 The turboprop engines each drove a coaxial The X-19 was the third X-Plane designed to unusual in the tandem wing arrangement with a eliminated control encountered in the X-18 when the wing was and improves aircraft performance. vertical at low speed and subject to large drifts the wind acting on the relatively large "sail" area. X-19 in flight (Credit: Curtiss-Wright) Two aircraft were built. The first was destroyed in a crash a year after first flight but both pilots ejected safely.. The second ship has been stored by the USAF at Wright-Patterson and may be restored for display. Second X-19, which never flew, in storage at the Museum of the USAF (Credit: David Pride 2008) The X-19 contributed to the current crop of convertiplanes such as the Bell-Boeing V-22 currently in service with the USAF and USMC. # Northrop X-21 The X-21 was a modified Douglas EB-66 Destroyer of which two were manufactured. The wing mounted engines were moved to the rear. Small slots were machined into the upper and lower surfaces of the wings. Bleed air from the Useful information on laminar flow was obtained engines was then ducted to pumps housed in the from the X-21 program but as a practical matter, nacelles which draw air inward and reduced the the slotted wing system failed to produce boundary layer, the static layer of air which lies marketable results. 90 degrees. Rotating the propellers rather than the close to the wing. This produces a laminar flow problems over the wings which reduces air friction markedly WB-66D at Warner-Robins AFB in Georgia X-21 Clearly Showing External Modifications (Credit: Northrop Corp.) The concept worked remarkably well experimentally but in normal practice failed to produce worthwhile results. Particulate matter, insects, and ice crystals would stick to the wings or plug the slots and seriously reduce the laminar flow. The air would become turbulent, robbing energy from the system and degrading aircraft performance The outflow from a power plant's cooling system illustrates laminar flow transitioning to turbulent flow. The same phenomena can be seen in a stream of smoke rising from a smoldering match.